NSRR High Burnup Fuel Tests for RIAs and BWR Power Oscillations without Scram Prepared for NSRC 2002 Oct. 29, 2002 at Washington D.C., USA ## **Objectives of the NSRR Tests** .Clarify influence of fuel burnups on - Fuel failure threshold and its mechanism - Consequence of the failure (Fission gas release, fuel fragmentation & dispersal, etc.) under Reactivity-initiated accident (RIA), and to Examine fuel behavior under cyclic power transient conditions simulating BWR power oscillations without scram # NSRR (Nuclear Safety Research Reactor) ## **Irradiation Capsule and Instrumentation** **Test Capsule** Instrumentation # **NSRR Test Fuel & Burnups** | Fuel type | Pellet Burnup (GWd/t) 10 20 30 40 50 60 70 80 | | | | | | Í | Number of tests
Remarks | Test plan in 2002-2006 | |--|---|---|-----------------|----------|----------------|-----|---|--|--| | PWR | | | | UO
MC | - ;:: | | | 24
failure >60cal/g
at 50GWd/t | UO ₂ EU [<74GWd/t] JP [60GWd/t] MOX ALPS[59GWd/t] | | BWR | | | | U | O ₂ | OX. | | failure >62cal/g | UO ₂ EU [<75GWd/t] JP [61-65GWd/t] MOX EU[<78GWd/t] | | ATR/MOX | | | MC | ΟX | | | | 5
no failure <140cal/g
at 20GWd/t | MOX [30-45GWd/t] | | Highly enriched UO ₂ Irradiated in JMTR | | U | IO ₂ | | | | | 22, failure
>667J/g(160cal/g)
at 38GWd/t | Power oscillation
[25GWd/t] | EU: European fuel, JP: Japanese fuel Tests to be conducted in 2002-2003 ### **RIA Test Results** 50GWd/t PWR (hydrogen: about 400ppm) failed at 250J/g(60cal/g) 61GWd/t (Hydrogen: about 200ppm) failed at 292J/g(70cal/g) ### **Key Observations in NSRR/RIA Tests** - (1) Hydride-assisted PCMI failure at low enthalpies - (2) Consequence of fuel failure - (i) Fission gas release - (ii) Fuel fragmentation ### (1) Hydride-assisted PCMI failure at low enthalpies ### **PCMI** Failure Thresholds ## Failure Map in Terms of Hydrogen Content and Fuel Enthalpy for BWR Fuel Fuel failure correlates well to hydrogen content in cladding in BWR fuel tests. ### Fresh PWR Fuel Tests with Hydrided Cladding Brittle cladding fracture due to PCMI occurred in fresh PWR fuel tests with hydrided cladding, similar to high burnup fuel tests. ## Failure Criteria of Hydrided Cladding Estimated peak strains to cause the failure was larger in fresh fuel tests, suggesting influence of the irradiation embrittlement of the cladding. Failure threshold differs depending on cladding type, suggesting hydride precipitation morphology effects. ## **Transient Hoop Strain Measurement** Transient hoop deformation of irradiated fuel cladding by PCMI during early phase of RIA transient was measured for the first time. .The hoop deformation was about 0.4% at fuel enthalpy of about 80cal/g. ## Cladding strains at failure .Peak strain measured at 70-80cal/g was below 0.4%. .Plastic hoop strain of the cladding failed was .0%.? (Elastic strain< 0.6%) Deformation to cause the failure could be explained by thermal expansion of fuel pellets # (2) Consequence of the fuel failure (i) Fission Gas Release in RIA Tests Considerable fission gas release during RIA transient was observed. The release correlates with fuel enthalpy and burnup. # BWR fuel (61GWd/t) test at 377 J/g (90 cal/g) ## (ii) Fuel Fragmentation .Fine fuel fragmentation occurred when rod failed. Average size of the fragments was smaller in tests at higher fuel enthalpy (as small as 0.04 mm). Thermal interaction between fragments and coolant caused water hammer in the capsule. # Fuel Behavior Tests under Conditions Simulating BWR Power Oscillations without Scram #### BWR fuel test Burnup: 56 GWd/t 4 power oscillations Peak power: 48kW/m Fuel enthalpy: 256 J/g (61 cal/g) ### High power test Burnup: 25 GWd/t 7 power oscillations Peak power: 95kW/m Fuel enthalpy: 368 J/g (88 cal/g) # Transient Behavior in Power Oscillation Tests Clear sign of PCMI (Cladding deformation : fuel enthalpy) No plastic nor ratcheting deformation of cladding No DNB (departure from nucleate boiling) No failure # Cladding Deformation in Power Oscillation & RIA Tests .Cladding deformation comparable to RIA tests (by PCMI in the two types of transients) # Fission Gas Releases in Power Oscillation Tests & RIA Tests Lower fission gas release during the power oscillation test ?Lower temperature at fuel periphery ?Smaller heat-up rate ## **Summary** #### **RIA Tests** - Brittle cladding failure occurred in high burnup PWR and BWR fuel tests at fuel enthalpies as low as 60 cal/g. - Same type of failure occurred in fresh PWR fuel rods with hydrided cladding. The failure thresholds, however, was higher in fresh fuel tests than irradiated fuel tests, suggesting the irradiation effects for the cladding embrittlement. - Recent RIA tests with transient cladding hoop strain measurement suggested that the PCMI failure was caused mainly by thermal expansion of pellets. Contribution of fission gases to the failure seems limited. - Considerable fission gas release and fine fuel fragmentation were observed in the tests. Consequence of the fuel failure would be influenced by these phenomena which should depend on fission gases and fuel morphology at high burnups. #### **Power Oscillation Tests** - First two tests under conditions of BWR power oscillations without scram were conducted in the NSRR. - Cladding deformation was caused by PCMI and was comparable to those observed in RIA tests. - Fission gas release was smaller than that observed in RIA test at a comparable fuel enthalpy. - One more test in FY 2002 is planned under a condition with expected DNB. Future plan to be continued ## **Future Tests on High Burnup Fuels** #### **NSRR/RIA Tests** - Failure thresholds and its consequences - •Japanese UO₂ at 45-65GWd/t (Zirlo, MDA, NDA, Zry-2) - Japanese MOX at 30-45GWd/t(Advanced Thermal Reactor type Zry-2) - •European* UO₂ at 70-74GWd/t (Zirlo, MDA, NDA, Zry-2) - •European* MOX at 49-78GWd/t (Zry-4, Zry-2) - Tests at high temperature high pressure (HT Tests) conditions, in addition to room temperature conditions #### Cladding Mechanical Testing • Ring tensile, tube burst, etc. *in ALPS (Advanced LWR Fuel Performance and Safety Research) program sponsored by METI of Japan ### **NSRR Test Schedule**